

AEC
COMITÉ EDUCACIÓN Y FORMACIÓN

Cuadro de Mando Integral
CMI

Juan Carlos Ortiz Ginard

Vicepresidente del Comité AEC Innovación y Vocal del Comité AEC

Automoción

- **INTRODUCCIÓN: Conceptos Claves**
- **PROCESO DE PLANIFICACIÓN ESTRATÉGICA**
- **CMI/BSC**
- **CONSTRUCCIÓN DEL CMI**
- **DESARROLLO DE UN PROYECTO**
- **EJEMPLO DE HERRAMIENTA**

Misión:

Declaración que describe propósito o razón de ser de una organización. Describe por qué existe un negocio.

Visión:

Declaración en la que se describe cómo desea ser la organización en un futuro.

**“Si no sabemos dónde
queremos ir, no hay caminos
que nos lleven allí.”**

(EL CORÁN)

Estrategia:

Patrón o plan que integra las principales metas y políticas de una organización y, a la vez establece la secuencia coherente de acciones a desarrollar .

PARA HACER REALIDAD LA “VISIÓN”

Agentes facilitadores (500 P)

Resultados (500 P)

1. Liderazgo
(100 p.)

3. Personas
(100 p.)

2. Estrategia
(100 p.)

4. Alianzas
y Recursos
(100 p.)

5. Procesos,
Productos
y Servicios
(100 p.)

7. Resultados
en las Personas
(100 p.)

6. Resultados
en los Clientes
(150 p.)

8. Resultados
en la Sociedad
(100 p.)

9. Resultados
Clave
(150 p.)

Aprendizaje, Creatividad e Innovación

- 1992: Balanced Scorecard (Cuadro de Mando Integral):
- *“Un conjunto de indicadores que proporcionan a la alta dirección una visión comprensiva del negocio”*
- 2001:
- *“Una herramienta de gestión que traduce la estrategia de la empresa en un conjunto coherente de indicadores”*

- Aparición del **“Balanced Scorecard”** (BSC) o **“Cuadro de Mando Integral”** (CMI)
 - Énfasis en convertir la visión y la estrategia de la organización en objetivos, indicadores estratégicos y metas
 - Despliegue a través de cuatro perspectivas (Kaplan y Norton)
 - ◆ Financiera, Cliente, Procesos internos, Aprendizaje y crecimiento
 - Otros autores/organizaciones toman alguna perspectiva distinta
 - ◆ Recursos y capacidades
 - Conversión en planes y acciones (causa-efecto)
 - Esquema integrado de seguimiento

El **CMI** es una forma **INTEGRADA, EQUILIBRADA y ESTRATÉGICA** de medir el progreso actual y suministrar la dirección futura de la Organización, de cara a convertir la visión en acción por medio de un conjunto coherente de indicadores agrupados en 4 diferentes perspectivas, a través de las cuales es posible ver el negocio en conjunto.

INTEGRADA

- El **CMI** utiliza las 4 perspectivas indispensables para ver una empresa o área de la misma como un todo:
 - Financiera
 - Clientes
 - Interna
 - Aprendizaje

EQUILIBRADA

El CMI busca el equilibrio entre:

- Indicadores financieros / no financieros
- Corto Plazo / Largo Plazo
- Indicadores de Resultado / Indicadores de Proceso
- Interno / Externo

- Los tres principios que garantizan la vinculación del CMI con la Estrategia de la Organización son:
 - Las relaciones Causa - Efecto
 - Los inductores de la actuación
 - La vinculación con las finanzas
- Cada indicador seleccionado para un CMI debería ser un elemento de una cadena de relaciones causa-efecto que comunique el significado de la estrategia de la unidad de negocio.

“Teoría Z: Hacerlo más fácil para nuestros empleados”.

Despliegue recogido en un Mapa Estratégico según diversas perspectivas

- Financiera
- Clientes
- Procesos
- Recursos
- ...

Mapa Estratégico

* En qué consiste

- Arquitectura que permite describir el despliegue de una estrategia a través de una cadena de relaciones causa-efecto
 - Permite conectar los resultados perseguidos en la estrategia con los inductores que los harán posibles

- A través de una representación gráfica se visualiza
 - El despliegue de la estrategia y sus líneas estratégicas en objetivos estratégicos
 - Agrupación según las perspectivas
 - Conexión de los objetivos estratégicos por medio de enlaces causa-efecto con
 - ◆ Indicadores
 - ◆ Metas
 - ◆ Iniciativas Estratégicas

* **Utilización / beneficios**

- Permite a las organizaciones visualizar el despliegue de sus estrategias y las relaciones causa-efecto
 - A través de las iniciativas se alcanzarán las metas las cuales permitirán alcanzar los objetivos estratégicos
- Permite hacer un seguimiento integrado de la estrategia y las acciones para conseguir los resultados planificados
- Constituyen una herramienta de dirección

CONSTRUCCIÓN DEL CMI

Ejemplo Mapa Estratégico

* **Objetivos**

- Recogen de modo explícito lo que la estrategia pretende conseguir en un horizonte determinado
- Se agrupan para cada una de las líneas estratégicas y de las perspectivas
- Los objetivos deberían tener un “propietario” responsable de garantizar su cumplimiento

* **Indicadores**

- Recogen la evolución de un parámetro a lo largo del tiempo
- La representación gráfica permite visualizarlos e interpretarlos fácilmente
- En el caso del Cuadro de Mando Integral miden la evolución de los Parámetros / asociados a los objetivos
- Se clasifican en
 - Estratégicos→miden directamente los objetivos
 - Operacionales→acompañan a los estratégicos y funcionan a veces como controles

* **Metas**

- Representan el resultado del indicador a alcanzar en cada periodo de tiempo lo que a su vez permitirá conseguir el objetivo estratégico
- Los indicadores y metas deberán tener un responsable de evaluar el nivel alcanzado
- La evaluación forma parte del proceso de seguimiento estratégico y permite realimentarlo

* Iniciativas Estratégicas

- Son los planes de acción y proyectos de mejora que se ponen en marcha para conseguir las metas y los objetivos estratégicos
- Su complejidad / impacto es enormemente variable
 - Muy complejas→descomposición en otras más simples hasta llegar a tareas elementales
 - Simples→no necesitan descomposición
- Análisis del impacto de las Iniciativas en los objetivos estratégicos
 - Matriz de impacto
- Importancia de que el responsable del seguimiento de la meta / indicador lo asuma junto a las Iniciativas correspondientes

Dirección de proyecto

1. Diagnóstico y análisis Inicial

2. Diseño funcional y evaluación de herramientas

3. Implantación de herramienta y puesta en marcha

Identificación del mejor enfoque de proyecto:

- Definición de proyecto (involucración del personal relevante, calendario y plan de trabajo detallado, definición del tipo de Cuadro de Mando)
- Identificación de aspectos claves del proyecto: objetivos, premisas, limitaciones de alcance
- Entendimiento del modelo de negocio y de la estrategia, (REVISIÓN SI NECESARIO)
- Entendimiento de la situación actual y futura

Dirección de proyecto

1. Diagnóstico y análisis funcional

2. Diseño funcional y evaluación de herramientas

3. Implantación de herramienta y puesta en marcha

Diseño del modelo funcional y búsqueda del software adecuado para el ámbito del proyecto:

- Diseño del CMI (perspectivas, objetivos, indicadores, metas, inductores....)
- Inventario de requerimientos técnicos
- Validación del diseño
- Valoración de la herramienta apropiada
- Modelización adecuada en la base en datos:
 - Cubos de información
 - Dimensiones
 - Informes reporting, indicadores

Dirección de proyecto

1. Diagnóstico y análisis funcional

2. Diseño funcional y evaluación de herramientas

3. Implantación de herramienta y puesta en marcha

Seguimiento diario e “in-situ” de la puesta en marcha del modelo definido.

- Asegurar que el modelo definido es el modelo implantado en la herramienta
- Valorar y ayudar en la toma de decisiones de posibles cambios del modelo, durante la fase de implantación
- Ejecución del modelo final en un entorno simulado
- Formación a usuarios finales en la nueva operativa funcional de la empresa
- Lanzamiento proyecto

RECORDAR

Cuadro de Mandos

- ✓ Es un conjunto de indicadores resumidos que permiten conocer el estado de la empresa a la Dirección
- ✓ Deben aportar conocimiento de los parámetros básicos de la empresa (financieros y no financieros) y permitir tomar decisiones a la Alta Dirección
- ✓ Debe estar particularizado a los objetivos, estrategias y características propias de cada empresa y sector
- ✓ Debe ser completo, intuitivo, amigable y rápido
- ✓ Debe ser variable en el tiempo según cambien las circunstancias de la empresa
- ✓ Debe tener un equilibrio entre información urgente e inmediata e información más a medio plazo

- ✓ No debe ser la herramienta de análisis detallado de la situación de la empresa
- ✓ No debe contener el 100% de la información, no hay detalles, sólo se centra en lo esencial
- ✓ No es un sistema transaccional.
- ✓ No es un sistema de acceso generalizado.
- ✓ No es un fin en si mismo.
- ✓ No TRABAJAMOS para el CMI,

RECORDAR

TIPO INFORMACION

TIPO SISTEMA

